

Editorial

Introducing the Editorial Advisory Board

1. The role of the board

World Patent Information has an Editorial Advisory Board (EAB) which provides support to the editors in delivering to its readers an interesting, relevant and in depth journal of refereed articles, and related material. The full current list of members of the EAB is given on the inside cover of each issue of the journal and below we give short biographies of some of the current membership. We plan to follow this with a further set of biographies in the next issue.

The Editors are extremely grateful for the support given by the EAB. They assist in many ways including:

- stimulating the submission of articles by colleagues and contacts,
- suggesting topics and potential authors,
- refereeing articles submitted to the journal,
- suggesting books for review,
- ensuring that potential readers amongst their contacts are aware of the journal,
- alerting the editors to emerging new themes.

EAB members are located around the world and one EAB meeting is normally held each year, using the telephone conferencing facilities at Elsevier's offices in the UK to link in with as many members as possible abroad. In addition, informal discussions with Board members at conferences such as IPI-ConfEx (Southern Europe, March), PIUG Conference (USA, May), Patlib (Europe, May) and the EPO Patent Information Conference (Europe, October/November), help members and editors to keep in touch. These conferences are also opportunities for readers to make suggestions or to raise issues with the editors or EAB members.

2. The members

Stephen Adams is founder and managing director of Magister Ltd., an information and training consultancy specialising in patents documentation. He trained as a chemist at the University of Bristol, UK, followed by a Masters degree in Information Science at City University, London. He has worked in technical information since 1981, latterly with Zeneca Agrochemicals (now Syngenta) as their principal patent searcher until 1997. He has also been the editor of "International Packaging Abstracts", a technical searcher in the Ministry of Agriculture, Fisheries & Food in the UK, and Chair of the Patent and Trade Mark Group.

Carol Bachmann is a Patent Information Specialist with the 3M Information Research & Solutions Department. In this position she is responsible for providing in-depth intellectual property information searches to 3M's researchers and IP attorneys. Carol is a member of the Patent Information User Group. Carol received a B.S. in Chemical Engineering from Iowa State University. She joined 3M in 1985 as a prod-

uct development researcher working on nonwoven thermal insulations, which resulted in four patents. She has worked in patent information since 1995 and received another patent on the creation of IP management databases.

Paul Claus (born 1936) has a Masters of Chemistry from the University of Louvain, Belgium. He held posts at the International Patent Institute in The Hague, Shell International Research Company, London and WIPO, Geneva. His career was almost totally in the area of industrial property documentation and information. He lectured at the many training courses and seminars organized by WIPO and advised many IP Offices of developed and developing countries on how to automate their administrative procedures. He was Associate Editor of this journal from 1999 to 2003, and continues to serve on its Editorial Advisory Board.

Prabuddha Ganguli is the CEO of his consulting firm VISION-IPR offering services in management of Intellectual Property Rights (IPR), information security and knowledge management. He is a consultant to the World Intellectual Property Organisation for IPR capacity building programmes in developing countries, an elected Fellow of the Maharashtra Academy of Sciences and Adjunct Professor at The Rajiv Gandhi Institute of Intellectual Property Studies, Indian Institute of Technology, Kharagpur. He is also honorary Scientific Consultant for Innovation and IPR matters to the Office of the Principal Scientific Adviser, Government of India and a member of the Advisory Board of the International Intellectual Property Institute, Washington. He is a member of the Editorial Board of the Journal of Intellectual Property Rights published by CSIR, India. Earlier he spent several years in academic research, working in industry for two decades in diverse managerial roles including R&D, Technology Assessment, Forecasting and Transfer, Knowledge Management, Factory Management and Business Planning. In addition to numerous publications in technical fields and IPR, he is the author of 3 books: *Gearing up for Patents... The Indian Scenario* (1998), *Intellectual Property*

Rights... Unleashing the Knowledge Economy (2001), also published in Chinese, and *Shaping the Future... A guide to IPR for the Indian Machine Tools Industry* (2005).

Martin Meyer is a Senior Fellow with SPRU, a leading centre for science and technology policy research at the University of Sussex in Brighton, England. He also holds appointments as Visiting Senior Lecturer and Research Fellow at Helsinki University of Technology and 'Steunpunt O&O Statistieken', a research centre for science and technology statistics at the Catholic University of Leuven. Prior to this, he worked as research director for the Finnish Institute for Enterprise Management, and in various capacities for the Institute of Strategy and International Business at Helsinki University of Technology and the Department of Technical and Social Change at Linköping University in Sweden. Between 1997 and 2001, he was with Technopolis Ltd, an innovation policy consultancy. Martin has led a range of research projects on knowledge transfer between academe and industry, academic inventions, and emerging science-based technologies. He has published around thirty articles on these topics in international, peer-reviewed journals. Dr. Meyer has advised and consulted a range of international, national, and regional public-sector organisations as well as start-up companies. His current research interests focus on university patenting and IP management practices, the entrepreneurial university, nanotechnology as well as the quantitative analysis of science-technology linkages.

Mike O'Keefe is President of Operational Risk Management Consulting in Japan. Mike served until June 2006 as Managing Director of the Kroll Japan and Korea Operations helping local and global corporations as well as Japanese and Korean Government institutions' in their risk and crisis management needs. Typically transcontinental patent lawsuits and fakes in China keep Mike and his clients busy. Mike is active in the American Chamber of Commerce in Japan where he serves as Intellectual Property (IP) Committee co-chairman. He wrote a book on Japanese

patents (Derwent Guide to Reading Japanese Patents) and numerous articles on Japanese and global IP protection. Mike joined Kroll in 2000 from Thomson Corporation Japan where he managed for 12 years both acquisition and translation of Japanese Patents for input to the World Patent Index database. Mike was a Patent Examiner at the Irish Patent Office for 5 years and is a graduate of Trinity College Dublin (1976), majoring in Genetics. He studied Japanese at Osaka University of Foreign Studies and obtained a Masters in Agricultural Chemistry in 1977 from Okayama University, Japan.

Charles Oppenheim has been Professor of Information Science at Loughborough University since 1998 and became Head of the Department of Information Science in 2006. Prior to that, he has held a variety of posts in academia and the electronic publishing industry, working for International Thomson, Pergamon and Reuters at various times. He has been involved in, and published widely on legal issues in information work since the mid 1970s. He also is involved in research on bibliometrics, electronic publishing, open access, ethical issues and information policy. His interest in patent information started when he became Patent Information officer for Glaxo Holdings Ltd in 1970, and he has published extensively in the field. He has been a member of the UK's Joint Information Systems Committee (JISC) and/or some of its committees since 1992.

Charles is an Honorary Fellow of the Chartered Institute of Library and Information Professionals. He is a member of the Legal Advisory Board of the European Commission. He is a regular contributor to conferences and to the professional and scholarly literature, and is on the editorial board of a number of professional and learned journals, and of the Annual Review of Information Science and Technology.

Edlyn S. Simmons is the winner of the 2005 International Patent Information Award. She serves as Section Manager, Patent Information, at Procter & Gamble Co. in Cincinnati, Ohio. She holds B.S. and M.S. degrees in chemistry and is a registered US patent agent. Edlyn is a founding member, past Chair, and Director at Large of PIUG (Patent Information Users Group Inc.) and is the Course Director of the PERI (Pharmaceutical Education, Research Institute) course on Patent Information for Pharma/Biotech and a member of the World Patent Information Editorial Advisory Board.

David Newton
Michael Blackman

E-mail addresses: dnewton@hotmail.co.uk (David Newton), mblackmanwpi@tiscali.co.uk (Michael Blackman)